Mike Sinnett 787 Vice President and Chief Project Engineer Boeing Commercial Airplanes #### Safety Is Boeing's Top Priority - Flying is the safest method of travel. - Industry, FAA and NTSB continue to pursue improvements. - The 787 followed the same design philosophy that made all other Boeing models safe. - Continuous review of performance contributes to the safety of air travel. ### **Boeing 787 Overview** Technologies Leveraged to Deliver Value #### Rigorous Tier 1 Supplier Selection Process Potential suppliers supported initial development work. #### Assessment criteria included: - Technical expertise and experience. - Quality assurance and product safety. - Demonstrated production capabilities. - Engagement and collaboration. # The assessment process included: - Site visits. - Proposals submitted. - Extensive evaluation. Boeing Safety Philosophy Underlies Supplier Selection #### 787 Lithium-Ion Batteries #### Batteries perform limited functions. - Primary function: on-ground auxiliary power unit start and ground operations - Secondary function: in flight, one of multiple sources of backup power Batteries Not Needed for Safe Flight or Landing #### Why Lithium Ion? - Requirements included: - Safety. - Power capability. - Charging characteristics. - Storage capacity. - Low weight. - Technologies evaluated: - Nickel cadmium. - Lithium cobalt. - Lithium manganese. | Feature | Lithium Ion
(Lithium
Cobalt) | Nickel
Cadmium | |-------------------------------|------------------------------------|-------------------| | Voltage | 32V | 24V | | Maximum weight | 63 lb | 107 lb | | Current provided for power-up | 150 amps | 16 amps | Lithium Ion Best Suited for 787 Requirements #### **FAA Oversight** - The FAA defined the certification requirements for the battery. - The FAA provided rigorous oversight of the development process. - The FAA retained approval of standards, methods of compliance and safety items. - The FAA was closely involved, reviewing requirements, test procedures and results. FAA involvement and safety assessment continue after the type certificate is issued through the FAA-Boeing continued operational safety process. FAA Involved Throughout Product Lifecycle #### **Special Condition and Issue Paper** - The FAA applied the Special Condition to models built by several manufacturers. - The FAA sent Issue Paper SE-9 to Boeing in June 2005. - Boeing responded to the issue paper in December 2005. - Boeing agreed with the FAA's draft Special Condition and proposed how compliance would be shown. - The FAA modified one requirement, regarding flight crew indication of battery capacity, based on Boeing's input. ## **Certification of the Boeing 787** The 787 certification effort was the most extensive in Boeing's history. Lithium-ion battery certification was rigorous and subject to close FAA oversight. Certification validated that the 787 is safe and reliable. August 26, 2011 — 787 Achieves Certification #### **Summary** - Boeing, other manufacturers, the FAA and the NTSB have worked together to create the safest transportation system in the history of the world. - The 787 continues this proud legacy it encompasses more than 65 years of jet airplane design expertise and lessons learned. - The 787 was certified following the most rigorous test and certification program in the history of commercial air transportation. - Lithium-ion batteries are the right choice for the 787 architecture, based on thorough technical assessments. - Boeing worked closely with its suppliers and the FAA to demonstrate that the battery complied with all applicable Boeing and regulatory requirements. - We have learned from the January events, which were not acceptable. We have developed a comprehensive set of solutions. - Safety remains our highest priority. Thank You for the Opportunity to Discuss This Subject ## **Backup** #### **787 Battery Timeline**